Toward MW-class High Power Proton Beam at the J-PARC Neutrino Beamline Son Cao (KEK/J-PARC), on behalf of T2K collaboration The T2K experiment, by producing a highly intense and almost pure beam of muon (anti-)neutrinos at the J-PARC accelerator complex and sending them 295km across Japan, aims to explore the properties of neutrinos, extraordinary misfits in the Standard Model. To provide a huge amount of neutrinos to T2K and the approved future Hyper-Kamiokande experiment, an upgrade of the J-PARC accelerator and the neutrino beamline toward 1.3MW is proposed. This will increase the beam intensity up to 3.2e14 protons-per-pulse (ppp) and reducing the repetition rate down to 1.3s, over what have been achieved recently with stable 515 kW beam operation with 2.66e14 ppp cycled at 2.48s. This report focuses on recent achievements to realize essential upgrades to the J-PARC neutrino extraction beamline, including our first observation of beam-induced fluorescence in a nondestructive beam profile monitor under development, progress in improving the cooling and radioactive water disposal systems, and the remote handling plan for highly radioactive equipment. #### J-PARC MW Proton Beam for Neutrino Intensity Frontier MW beam power, main driver for neutrino intensity frontier, to produce muon (anti-)neutrino beam to T2K² and HK³ experiments Goal: unravel nature of neutrino by measuring precisely neutrino oscillations. **Upgrade⁴ J-PARC** neutrino beam | Beam power | 515 kW
(achieved) | 750 kW (proposed) | 1.3 MW (proposed) | |----------------------|-----------------------|----------------------|----------------------| | Beam energy | 30 GeV | 30 GeV | 30 GeV | | Beam intensity (ppp) | 2.65x10 ¹⁴ | 2.0x10 ¹⁴ | 3.2x10 ¹⁴ | | Repetition cycle | 2.48 s | 1.32 s | 1.16 s | To realize MW beam, equipment robustness against high intensity, beam loss tolerability, handling the radioactive waste and precisely and continuously monitoring the beam profile are essential. ⁴arXiv: 1908.05141 #### Beam Loss Monitor & Radioactive Waste Handling (Typical) beam stop if higher *1ADC ~ 106 protons loss —— 515kW beam power, Feb. 2020 w/ gas proportional Current beam loss level along beam loss observed w/ O-BLM (Typical) warning thresold #### Challenges of high beam loss: - Irradiation/damage of components - High residual dose → difficult to maintain #### **Action taken** ☑ Work w/ accelerator experts to reduce loss Remote handling high radioactive equip. ## R&D: Optical-based Beam Loss Monitor (O-BLM) Cherenkov light generated & guided by optical fibers Key features: fast response, portable, economical # Remote Handling Scheme for Highly Radioactive Equipments High residual dose due to beam back scattering fr. beam window, target station Four months after the beam stop. ## Radioactive Water Disposal System New disposal tank is proposed & approved for construction. Disposal capability: 100m³ →500m³ Most critical issue is to dispose of ³H, which may come fr. steel wall even after beam stop Higher beam power makes human operation challenging Need to adopt a (semi-)remote handling scheme magnet (FVD2) to get more space # Improving Machine Robustness against High Intensity System of 3 magnetic horns, which focus the produced mesons, currently operate at 250kA. Plan: have 320kA operation to gain 10% in flux **Upgrading Horn power supply (PS)** All upgrades inside of target station will be done in 2021; one more PS will be included after that **Muon monitor** **Challenges:** Silicon detector (Si) response degraded, ~1%/5e20 POT non-linearity at high intensity **Production target,** made of a graphite rod and placed inside of 1st horn To test new 750kW target in Jan. 2020 To manufacture a 1.3MW target prototype Upgrade the target cooling system Vacuum in between ## EMT as Future Muon Detector Muons are by-product of a neutrino beam. Monitoring muon is helpful to characterize v beam **EMT¹**: kind of **PMT w**/ bare aluminum plate (NO photocathode) to suppress the space-charge effect which may lead nonlinear response ¹PTEP, 2018 vol. 10 # Intercepting Beam Profile Monitors Signal obtained by intercepting beam w/ material inserted into beamline. Downside: can't operate continuously due to high beam loss remotivated for non-destructive monitor **SSEM**: Three 5- μ m-thick Ti foils, two stripped (2-5mm) vertically and horizontally → cause 0.005% beam loss **WSEM**¹: Like SSEM but 25- μ m φ Ti wire, beam loss is reduced by factor of 10: stable operation, consider carbon nano-tube as more-robust option # Non-Destructive Beam-Induced Fluorescence (BIF) monitor 3IBIC2019-TUPP024 Fluorescence induced by proton interactions w/ gas injected into beamline, is captured and fitted to extract the beam profile. Key feature: continuous operation, minimal beam loss BIF is under development^{1,2,3} w/ required specifications: - •Gas needs to be injected in the beamline: gas normally at ~ 10⁻⁶ Pa, not enough to see BIF signal - Method to deal with space charge effect: need fast readout wuse e.g Multi-Pixel Photon Counters (MPPC) - High radiation environment: MPPCs are not rad-hard must operate at sub-tunnel, need rad-hard optical fibers ²IBIC2018-WEPC08 to guide light from beamline to sub-tunnel ¹IBIC2016-WEPG66 (i) Gateable Image Intensifier coupled to CID camera, (ii) MPPC w/ optical fibers The complete BIF prototype was commissioned during 515kW proton beam operation on Jan. 2019 and we made the first observation of beam-induced fluorescence. There are on-going efforts to improve both gas injection system and readout system to realize BIF as a continuous non-destructive beam monitor toward MW beam Beam X Position (mm) BIF light captured by CID camera. Reconstructed profile agrees w/ the beam optics **△ △ △ △ = 6 0 0 0 0** BIF light guided by 30-m optical fiber & captured by MPPC. Reconstructed profile agrees w/ the beam optics